

Mission, Values, and Projects at NASA

Dr. Ed Hoffman, Director

Academy of Program/Project & Engineering Leadership

May 2011

appel.nasa.gov

Every project is a reflection
of an organization's values.

NASA Core Values


Mission-Based Organization

Mission Directorates


Programs


Earth Observing System

Projects


The project is the basic unit of work.


appel.nasa.gov

Mission and Values: Tale of Two Shuttles

appel.nasa.gov

STS-107


appel.nasa.gov

STS-107

Foam struck leading edge of wing during ascent

Extent of damage unclear during post-launch photo review

Scope of investigation limited

Ground team to crew: "...there is absolutely no concern for entry." (Damage would not threaten the crew on reentry of Earth's atmosphere)


appel.nasa.gov

STS-107

did not explore
all technical possibilities
(e.g., images)

did not empower
safety organization
to serve as a “check”


did not
communicate
effectively across
org. boundaries

did not speak
up when
something
was wrong

STS-119

Flow control valve
anomaly during ascent
of prior mission in
November 2008


Investigation began immediately after
landing

Shuttle under tight March 2009 deadline
for International Space Station

STS-119

Intensive activities across NASA and contractor facilities to conduct analysis and tests – 1000+ working at peak

Two Flight Readiness Reviews rejected flight rationale before “go” decision at third

New inspection technique developed during investigation

STS-119


appel.nasa.gov

STS-119

developed new techniques during investigation

only said "go" once it was safe

EXCELLENCE

SAFETY

TEAMWORK

INTEGRITY

1000+ people working at facilities across the country

all opinions welcomed and heard

appel.nasa.gov

did not explore
all technical possibilities
(e.g., images)

developed new
techniques during
investigation

EXCELLENCE

SAFETY

did not empower
safety organization
to serve as a “check”

only said “go”
once it was safe

did not
communicate
effectively across
org. boundaries

TEAMWORK

INTEGRITY

did not speak
up when
something
was wrong

1000+ people
working at facilities
across the country

all opinions
welcomed and
heard

If our work provides a sense of dignity,
meaning, and purpose, we'll do anything
to make our projects successful.

THIS SLIDE LEFT BLANK

appel.nasa.gov